

CERES/MODIS/MISR Synergy

Norman G. Loeb

Hampton University/NASA Langley Research Center, VA

Mar 23rd 2005, MODIS Science Team Mtg, Baltimore, MD

Data Fusion and CERES

- From the beginning of CERES, the need to merge data from multiple instruments was recognized.
- > Development of improved Angular Distribution Models (ADMs) (CERES+MODIS+GMAO).
- > Model calculation of surface, within-atmosphere and top-of-atmosphere radiative fluxes (CERES+MODIS+GMAO+MATCH).
- > Time and space averages of CERES fluxes (CERES+MODIS+GMAO+GEO).

CERES DATA PROCESSING FLOW

CERES Single Scanner Footprint (SSF) Product

- Coincident CERES radiances and imager-based cloud and aerosol properties (including MOD04 and NOAA-NESDIS aerosol products).
- Use VIRS (TRMM) or MODIS (Terra, Aqua) to determine the following parameters in up to 2 cloud layers over every CERES FOV:

Macrophysical: Fractional coverage, Height, Radiating Temperature, Pressure

Microphysical : Phase, Optical Depth, Particle Size, Water Path

Clear Area : Albedo, Skin Temperature, Aerosol optical depth, Emissivity

Selected Science Problems Involving CERES/MODIS/MISR Data Fusion

- i) Development and validation of CERES Angular Distribution Models.**
- ii) Direct Radiative Effects of Aerosols – Ocean and Land.**
- iii) Cloud-Aerosol Interaction Studies.**

Development and Validation of CERES Angular Distribution Models

Instantaneous Fluxes at TOA and Angular Distribution Models

CERES Radiance Measurement

$$L(\theta_o, \theta, \phi)$$

TOA Flux Estimate

$$F(\theta_o)$$

SW
LW
WN

$$F(\theta_o) = \int_0^{2\pi} \int_0^{\frac{\pi}{2}} L(\theta_o, \theta, \phi) \cos\theta \sin\theta d\theta d\phi$$

CERES/Terra Shortwave ADMs for Different Scene Types

Scene Type	Description
Clear Ocean	Function of wind speed; Correction for aerosol optical depth included.
Cloud Ocean	Function of cloud phase; Continuous function of cloud fraction and cloud optical depth (5-parameter sigmoid).
Land & Desert Clear	1° regional monthly ADMs using Analytical Function of TOA BRDF (Ahmad and Deering, 1992).
Land & Desert Cloud	Function of cloud phase; continuous function of cloud cover and cloud optical depth; uses 1°-regional clear-sky BRDFs to account for background albedo.
Permanent Snow	Cloud Fraction, Surface Brightness, cloud optical depth
Fresh Snow	Cloud Fraction, Surface Brightness, Snow Fraction, cloud optical depth
Sea-Ice	Cloud Fraction, Surface Brightness, Ice Fraction, cloud optical depth

SW Anisotropy of Liquid Water Clouds from CERES *Terra*

Observed and ADM Anisotropy Over ARM SGP-Overcast

CERES-MODIS Instantaneous TOA Flux Consistency Tests

- Convert imager nadir visible radiance to broadband flux
- Compare off-nadir CERES flux with nadir flux inferred from imager visible radiance
- 79 global alongtrack days over 4 years

CERES SW TOA Flux Consistency by Cloud Type

(RMS SW Flux Diff [F($\theta=50-60$) – F(Nadir)])

Ocean: (Overall 3.95%)

CLR		PCL			MCL			OVC		
		High	Mid	Low	Thin	Mod	Thick	Thin	Mod	Thick
4.53	High								4.59	2.83
	Mid								4.69	5.17
	Low	5.70	9.27		3.98	5.22			3.13	2.97
		Thin	Mod	Thick	Thin	Mod	Thick	Thin	Mod	Thick

Land and Desert: (Overall 4.16%)

CLR		PCL			MCL			OVC		
		High	Mid	Low	Thin	Mod	Thick	Thin	Mod	Thick
3.65	High								7.70	4.23
	Mid					6.60				3.35
	Low	9.78	7.99			5.77			2.92	4.61
		Thin	Mod	Thick	Thin	Mod	Thick	Thin	Mod	Thick

CERES-MISR Albedo Comparison

- Convert MISR radiances and albedos to broadband SW.
- Are CERES and MISR albedos consistent?
- Infer TOA albedo from every MISR angle using CERES ADMs
- Are albedos from different angles consistent?
- How do differences depend upon cloud type and degree of anisotropy and inhomogeneity?

0.558 μm MISR Anisotropy Over CERES Footprints
($\theta_o=54^\circ$; 20° off Principal Plane; April 12, 2000)

CERES, MODIS and MISR Radiance Comparison

Direct Radiative Effects of Aerosols

Direct Radiative Effect of Aerosols (Natural+Anthropogenic)

$$\Delta \bar{F}_{SW}^{clr}(\Theta, \Phi) = \bar{F}_{SW}^{na}(\Theta, \Phi) - \bar{F}_{SW}^{clr}(\Theta, \Phi)$$

$\bar{F}_{SW}^{clr}(\Theta, \Phi)$ = clear-sky SW TOA flux

$\bar{F}_{SW}^{na}(\Theta, \Phi)$ = clear-sky SW TOA flux (no aer)

	Spectral Resolution	Spatial Resolution
MODIS	Narrowband	<u>0.5 km</u>
CERES	<u>Broadband</u>	20 km

DIRECT RADIATIVE EFFECT OF AEROSOLS

Direct Radiative Effect of Aerosols Inferred from MODIS Clear-Sky Radiances

Difference in Direct Radiative Effect Due to Sampling of Clear Scenes

JJA

DJF

Difference in Aerosol Optical Depth from MODIS: NOAA/NESDIS – MOD04

JJA

DJF

Global Average Direct Radiative Effect of Aerosols & AOT Over Ocean

	JJA		DJF	
	NOAA Clear	MOD04 Clear	NOAA Clear	MOD04 Clear
Direct Effect (W m ⁻²)	-3.54	-5.48	-3.95	-5.23
0.65 μm AOT	0.112	0.139	0.131	0.127

Global Direct Radiative Effect of Aerosols (CERES+MOD04+MOD43)

JAN, 2001

APR, 2001

JUL, 2001

OCT, 2001

Direct Radiative Effect of Aerosols Over Land (Comparison with Aeronet-Derived Values)

Aeronet-derived DREA provided by Stefan Kinne

Cloud-Aerosol Interaction Studies

SW Flux Anomaly vs Cloud Fraction Anomaly (May, 2000-2003)

Aerosol Optical Depth Frequency Distribution ($1^{\circ} \times 1^{\circ}$ Latitude-Longitude Regions, May 2000-2003)

Shallow Cloud Fraction Anomaly vs Aerosol Opt. Depth Anomaly (May, 2000-2003)

Summary

- **CERES merges data from several sources to produce accurate cloud-aerosol-radiation datasets.**
- **However, a lot more can be done: CERES, MODIS & MISR instruments provide complementary information (broadband, spectral and multiangle).**
 - > **MODIS+MISR surface BRDF**
 - > **MODIS+MISR aerosols**
 - > **CERES+MISR+MODIS cloud-radiation in polar regions.**
 - > **CERES+MISR+MODIS high-resolution cloud radiative forcing**